by Daniel S. Holik n general, to qualify for the possessions tax credit, a corporation must be a domestic corporation (organized under the laws of one of the 50 states), and have filed Form 5712, Election To Be Treated as a Possessions Corporation Under Section 936. Once filed, this election remains in effect for 10 years, unless the taxpayer obtains permission for a revocation from the Internal Revenue Service. Two gross income tests must also be satisfied. First, the possessions corporation must have derived 80 percent or more of its gross income from sources in a U.S. possession for the corporation's applicable period, which is generally the shorter of 36 months or the period when the corporation actively conducted a trade or business in a U.S. possession. The second test requires the corporation to derive at least 75 percent of its gross income from the active conduct of a trade or business in a U.S. possession. If these gross income tests are satisfied, a U.S. possessions corporation may claim the possessions tax credit for that portion of income earned from qualified sources in U.S. possessions. For Tax Year 2005, U.S. possessions included Puerto Rico, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the U.S. Virgin Islands. The United States taxes its citizens, residents, and corporations on their worldwide incomes. Because possessions corporations are domestic corporations, they are subject to U.S. taxation on income earned in U.S. possessions and other foreign tax jurisdictions. For U.S. tax purposes, however, income earned in U.S. possessions is generally considered foreign-source income. Unlike the foreign tax credit, the possessions tax credit reduces and, in some cases, eliminates the U.S. tax liability on qualified possessions income whether or not the possessions tax that income. 1 U.S. possessions typically employ a Daniel S. Holik is an economist with the Special Studies Returns Analysis Section. This article was prepared under the direction of Chris Carson, Chief. combination of modest statutory rates and tax holidays, which together translate to fairly low effective tax rates.² Thus, the income earned by possessions corporations from possessions sources tends to be subject to low total effective tax rates. The Tax Year 2005 Statistics of Income (SOI) possessions tax credit study is the last planned SOI study of possessions corporation returns. Generally, the possessions credit was repealed for taxable years beginning after December 31, 2005.³ For Tax Year 2005, the number of U.S. corporations claiming the possessions tax credit (102) and the amount of the credit claimed (\$0.9 billion) continued declines that began in the 1990s. These declines coincide with increased legislative restrictions on the use of the possessions tax credit. Most of the U.S. corporations claiming a possessions tax credit for 2005 did so with respect to their operations in Puerto Rico. These 94 corporations claimed more than 98 percent of the total possessions tax credit. Manufacturers continued to claim virtually all (over 98 percent) of the possessions tax credit. As in prior years, pharmaceuticals and medicines manufacturers accounted for the largest share of the credit. For 2005, 15 pharmaceuticals and medicines manufacturers reported possessions tax credits of nearly \$0.5 billion, approximately 55 percent of the total. Other industries with substantial amounts of possessions tax credits claimed included food manufacturing, computer and electric equipment, and medical equipment and supplies manufacturing.4 ### **Background** Since 1921, Federal income tax laws have provided an incentive for U.S. corporations to conduct business in U.S. possessions. The original legislation provided an exemption from taxation for all income derived from sources outside the United States if certain conditions were met. Specifically, the corporation had to derive 80 percent or more of its gross income from U.S. possessions and 50 percent or ¹ Subject to numerous limitations, the foreign tax credit is available only for actual taxes paid or accrued, or deemed paid. For more information on the foreign tax credit, see "Foreign Tax Credit, 2004," published in the Statistics of Income Bulletin, Summer 2008, Washington, D.C. 2008. ² For example, the Puerto Rican tax system is separate and independent from the U.S. tax system. Although it is modeled after the U.S. system, there are differences in law and tax rates. Puerto Rico provides various tax incentives for industries under the Tax Incentives Acts of 1987 and 1998 (see Note 13) ³ The Small Business Job Protection Act of 1996 generally repealed the credit for tax years beginning after December 31, 2005. See the Background section of this article for a more complete discussion of the legislative history of the U.S. Possessions Tax Credit. ⁴ Throughout this article, the North American Industry Classification System (NAICS) is used to categorize business activity of possessions corporations. See North American Industry Classification System, United States, 2002, Executive Office of the President, Office of Management and Budget for additional information about specific industrial groups. For example, the food manufacturing industrial group includes beverages and distilled spirits. ### **(** ## **U.S. Possessions Corporation Returns, 2005** Statistics of Income Bulletin | Spring 2009 more of its gross income from the active conduct of a trade or business in the possessions. These tax provisions were enacted to help U.S. corporations compete with foreign companies operating in the Philippines, which was then a U.S. possession. The Tax Reform Act of 1976 significantly changed the taxation of U.S. corporations operating in U.S. possessions, creating a new section 936 of the Internal Revenue Code. Rather than exempting all income derived from sources outside the United States for qualifying corporations, the new legislation allowed only a credit against taxes paid on income derived from the active conduct of a trade or business in a possession and "qualified possessions source investment income" (see the Explanation of Selected Terms section). The intent of this legislation was to encourage employment-producing investments by U.S. corporations in U.S. possessions. The Tax Equity and Fiscal Responsibility Act of 1982 and the Tax Reform Act of 1986 further restricted tax benefits available under section 936 by modifying the tax treatment of income derived from intangible assets and passive investments. In general, the 1982 Act provided that a possessions corporation's income from intangible assets, such as patents and copyrights, would be taxable to the U.S. shareholders (usually the U.S. parent corporation) of the possessions corporation.⁵ A possessions corporation could elect out of this general rule if it demonstrated that it had a significant business presence in the possession in which it operated, by meeting either a direct labor test or a value added test with respect to a specific product or type of service.⁶ Electing corporations could then choose to allocate income attributable to that product or service between the U.S. shareholders and the possessions corporation using either the cost-sharing or profit split method.⁷ The 1982 Act also increased the percentage of gross income that a possessions corporation must earn from the active conduct of a trade or business in U.S. possessions to 65 percent. The 1986 Act increased this percentage to 75 percent. Legislation introduced in the 1990s continued to restrict, and finally generally repeal, the possessions tax credit provisions. Congress, in the Omnibus Budget Reconciliation Act of 1993, required corporations to separate their possessions income and credit computations into active and passive components. While qualified passive income (i.e., "qualified possessions source investment income") continued to receive unrestricted credit treatment, the possessions credit derived from active income was subject to a limitation computed under either the percentage limitation or economic-activity limitation methods (these methods are explained in the Highlights section). The Small Business Job Protection Act of 1996 generally repealed the credit for tax years beginning after December 31, 1995. However, transition rules allowed an existing possessions corporation to claim credits, with certain restrictions, through taxable years beginning before January 1, 2006. The Act eliminated the credit for qualified possessions source investment income received or accrued after June 31, 1996. Existing credit claimants could, however, continue to claim reduced credit amounts for active income using the percentage or economicactivity limitations. The Act also implemented a base period constraint that limits the taxable income eligible for the credit for claimants using the percent- ⁵ Prior to the passage of the Tax Equity and Fiscal Responsibility Act of 1982, U.S. parent corporations could deduct research and development costs relative to an intagible asset (for example, a patent) and transfer the intangible to a related possessions corporation where the resulting income would qualify for the possessions tax credit under section 936. For further information, see General Accounting Office, "Report to the Chairman, Committee on Finance, U.S. Senate: Tax Policy, Puerto Rico Economic Trends." May 1997. ⁶ U.S. possessions corporations file Form 5712-A, Election and Verification of the Cost Sharing or Profit Split Method Under Section 936(h)(5) to show under the direct labor or value added test that they have a significant business presence in a possession. ⁷ Generally, the cost-sharing method allows a possessions corporation to earn income from intangible processes (that may have been developed by a parent and/or members of the affiliated group) in the production of a product provided that the possessions corporation makes a cost-sharing
payment (for use of the intangible processes) to the affiliate(s). Generally, the profit split method allows a possessions corporation to report income equal to 50 percent of the combined taxable income of the affiliated group from the production and sale of a product (while the remaining 50 percent of combined taxable income is allocated to the affiliated group). ⁸ For tax years beginning before January 1, 2006, the Act's amendments with regard to both active and qualified possessions source investment income do not apply to existing credit claimants with respect to Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands. These claimants figure the credit under rules in effect prior to the 1996 Act. ⁹ With the passage of the Small Business Job Protection Act of 1996, credit claimants operating in Puerto Rico that use the economic activity limitation figure their credit under the new section 30A. Generally, the provisions of section 936 apply when computing the credit under section 30A. See the Explanation of Selected Terms section for a definition of the term "existing credit claimant." Statistics of Income Bulletin | Spring 2009 age limitation method.¹⁰ This base period constraint is effective for tax years beginning after December 31, 1997.¹¹ ### **Highlights** As shown in Figure A, the statistics for 2005 reflect a continuing trend of fewer U.S. possessions corporations reporting smaller amounts of possessions tax #### Figure A # Corporations Claiming the U.S. Possessions Tax Credit, Tax Years, 1983-2005 [Money amounts are in billions of dollars] | | Number of active | Corporations | claiming credit | | |----------|---------------------------------|--------------|-----------------------------------|--| | Tax year | possessions
corporations [1] | Number | U.S.
possessions
tax credit | | | | (1) | (2) | (3) | | | 1983 | 625 | 553 | 2.0 | | | 1984 [2] | n/a | 536 | 2.0 | | | 1985 | 594 | 510 | 2.4 | | | 1986 [2] | n/a | 520 | 2.9 | | | 1987 | 516 | 452 | 2.8 | | | 1988 [2] | n/a | 458 | 2.3 | | | 1989 | 513 | 434 | 2.8 | | | 1990 [2] | n/a | 400 | 3.2 | | | 1991 [2] | n/a | 402 | 3.5 | | | 1992 [2] | n/a | 414 | 3.7 | | | 1993 | 474 | 395 | 4.6 | | | 1994 [2] | n/a | 390 | 3.8 | | | 1995 | 440 | 353 | 3.1 | | | 1996 [2] | n/a | 335 | 3.1 | | | 1997 | 378 | 310 | 2.8 | | | 1998 [2] | n/a | 260 | 2.4 | | | 1999 | 300 | 206 | 1.6 | | | 2000 [2] | n/a | 197 | 1.4 | | | 2001 | 246 | 171 | 1.3 | | | 2002 [2] | n/a | 147 | 1.2 | | | 2003 | 201 | 136 | 1.1 | | | 2004 [2] | n/a | 105 | 0.9 | | | 2005 | 157 | 102 | 0.9 | | n/a-Not available. [1] An active corporation is a corporation that has current income and/or deductions. A possessions corporation is a domestic corporation that has filed Form 5712, *Election to be Treated as a Possessions Corporation under Section* 936. [2] No U.S. Possessions study was conducted for these tax years. The number of credit claimants and possessions tax credits for these tax years were published in the Statistics of Income, Corporation Income Tax Returns, Publication 16. credits. For 2005, there were 157 active possessions corporations, a 22-percent decrease from the 201 active corporations for 2003.¹² During this same period, the total possessions tax credit decreased from \$1.1 billion to \$0.9 billion. U.S. possessions corporations with operations in Puerto Rico continued to report virtually all of the possessions tax credits (Figure B). For 2005, 94 Puerto Rico-based possessions corporations claimed \$0.85 billion of possessions tax credits. These corporations also accounted for nearly all of the assets, receipts, and net income of corporations claiming the credit. As shown in Figure C, manufacturing corporations claimed approximately 69 percent of the possessions tax credit. ¹³ For 2005, manufacturers of food, textiles and apparel, pharmaceuticals and medicines, computers and electric equipment, and medical equipment and supplies, combined, claimed more than 40 percent of the \$0.9-billion total credit. Figure D, which provides statistics for credit claimants for 1997, 1999, 2001, 2003, and 2005 highlights the extent of the decline in the use of the possessions tax credit provisions. The number of credit claimants in 2005 fell 25 percent to 102 from 2003. Assets reported for 2005 declined to \$32.7 billion (a 6-percent decrease from 2003) and receipts dropped to \$14.3 billion (a 26-percent decrease). For 2005, U.S. income tax before credits fell 9 percent to \$2.2 billion, and the total amount of possessions sales fell 7 percent to \$32.6 billion. For 2005, possessions corporations were subject to a limitation on the possessions tax credit derived from their active business incomes. With certain restrictions, corporations could elect to determine the possessions credit using either a percentage or economic-activity limitation computation. The percentage limitation method required taxpayers to compute the possessions tax credit for active income as a percentage of the credit that would have been allowed prior to Tax Year 1994. For 2005, the applicable percentage was 40 percent. ¹⁰ A similar cap is effective for credit claimants using the economic-activity limitation for taxable years beginning after December 31, 2001. ¹¹ For more information on the legislative history, see Miller, Randy, "U.S. Possessions Corporations, 1995," *Statistics of Income Bulletin*, Summer 1999, Volume 19, Number 1. ¹² For more information on the possessions tax credit for Tax Years 1997, 1999, 2001, and 2003, see: Nutter, Sarah E., "U.S. Possessions Corporation Returns, 1997 and 1999," Statistics of Income Bulletin, Summer 2003, Volume 23, Number 1; Holik, Daniel S., "U.S. Possessions Corporations Returns, 2001," *Statistics of Income Bulletin*, Fall 2005, Volume 25, Number 2; and Holik, Daniel S., "U.S. Possessions Corporations Returns, 2003," *Statistics of Income Bulletin*, Summer 2006, Volume 26, Number 1. ¹³ Puerto Rico has tax incentives that are primarily for companies in the manufacturing or export business. Nonmanufacturing companies generally pay the full Puerto Rican income tax and then claim the U.S. foreign tax credit. Thus, nonmanufacturing companies receive little reduction in U.S. income tax liabilities through use of the possessions tax credit. For additional information, see General Accounting Office, "Report to the Chairman, Committee on Finance, U.S. Senate: Tax Policy, Puerto Rican Economic Trends," May 1997. Statistics of Income Bulletin | Spring 2009 ## Figure B # Selected Information for U.S. Possessions Tax Credit Claimants, by U.S. Possession in Which Income Was Earned, Tax Year 2005 [Money amounts are in thousands of dollars] | U.S. Possession | Number of corporations claiming credit | Total
assets | Total
receipts | Net income
(less deficit) | Income
subject to tax | U.S. income tax before credits | U.S.
possessions tax
credit | |------------------------|--|-----------------|-------------------|------------------------------|--------------------------|--------------------------------|-----------------------------------| | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All U.S. possessions | 102 | 32,650,476 | 14,342,281 | 7,122,797 | 6,233,330 | 2,177,909 | 865,406 | | Puerto Rico | 94 | 32,422,983 | 13,891,880 | 7,080,816 | 6,191,349 | 2,163,280 | 854,634 | | U.S. Virgin Islands | 4 | 77,081 | 62,984 | 18,797 | 18,797 | 6,529 | 3,113 | | Other U.S. possessions | 4 | 150,413 | 387,418 | 23,185 | 23,185 | 8,101 | 7,659 | NOTE: Detail may not add to totals because of rounding. ## Figure C #### U.S. Possessions Tax Credit, by Industrial Group, Tax Year 2005 Statistics of Income Bulletin | Spring 2009 #### Figure D #### Selected Information for U.S. Possessions Tax Credit Claimants, Selected Tax Years, 1997-2005 [Money amounts are in thousands of dollars] | Item | 1997 | 1999 | 2001 | 2003 | 2005 | |--|------------|------------|------------|------------|------------| | | (1) | (2) | (3) | (4) | (5) | | Number of returns | 310 | 206 | 171 | 136 | 102 | | Total assets | 47,835,816 | 39,859,398 | 34,100,189 | 34,634,123 | 32,650,476 | | Total receipts | 39,583,991 | 31,847,430 | 25,538,141 | 19,259,749 | 14,342,281 | | Income subject to tax | 14,903,440 | 11,500,269 | 8,728,987 | 6,872,859 | 6,233,330 | | U.S. income tax before credits | 5,213,057 | 4,023,543 | 3,053,651 | 2,404,421 | 2,177,909 | | U.S. possessions tax credit, by method: | | | | | | | Total | 2,795,176 | 1,605,735 | 1,299,803 | 1,107,000 | 865,406 | | Percent limitation method | 1,954,034 | 955,332 | 777,816 | 722,730 | 527,809 | | Economic activity method | 841,120 | 650,404 | 492,682 | 383,837 | 337,596 | | Unspecified method | 21 | 0 | 29,304 | 432 | 0 | | Deduction for possessions taxes, by method: | | | | | | | Total | 298,031 | 179,686 | 98,947 | 84,048 | 55,720 | | Percent limitation method | 294,474 | 177,343 | 98,133 | 83,192 | 53,895 | | Economic activity method | 3,557 | 2,343 | 814 | 856 | 1,825 | | Possessions sales reported on Schedule P, by method: | | | | | | | Total | 59,748,281 | 48,086,748 | 40,264,206 | 34,873,014 | 32,605,327 | | Cost-sharing method | 10,135,631 | 7,797,313 | 4,838,528 | 4,710,002 | 5,168,948 | | Profit-split method | 49,612,650 | 40,289,435 | 35,425,679 | 30,163,012 | 27,436,379 | NOTE: Detail may not add to totals because of rounding Generally, corporations with large profits relative to labor and depreciation expenses elected the percentage limitation method. The economic-activity limitation was based on a formula that depended on the qualified compensation and depreciation deductions that a possession corporation incurred during the tax year. Generally, corporations that had substantial labor and depreciation expenses relative to profits elected the economic-activity method. Of the \$0.9 billion possessions tax credit claimed for 2005,
nearly 61 percent (\$0.5 billion) was computed using the percentage limitation method, and approximately 39 percent (\$0.3 billion) was computed using the economic-activity limitation method. Almost all (over 99 percent) of the possessions tax credit computed using the percentage limitation method was attributable to corporations in the food manufacturing and pharmaceuticals and medicines industrial groups. Use of the economic-activity method was spread throughout almost all industries. However, over 58 percent of possessions credit computed using the economic-activity method was attributable to the computers and electric equipment, and medical equipment and supplies manufacturing industrial groups. In general, possessions corporations were also allowed to deduct the portion of actual income taxes paid to U.S. possessions that related to possessions income not sheltered by the possessions tax credit. For 2005, the total deduction for possessions taxes paid was less than \$0.1 billion. #### Summary For Tax Year 2005, 102 U.S. corporations reported \$0.9 billion of possessions tax credits. The number of U.S. corporations claiming a possessions tax credit and the total amount of the credit reported continued declines that began in the 1990s. These declines coincide with increased legislative restrictions on ¹⁴ The labor component of the economic activity limit generally consists of 60 percent of the corporation's qualified wages and employee fringe benefits for the tax year, subject to certain limitations (see Internal Revenue Code sections 936(i)(1) and 936(i)(2) for more detailed information). The amount of depreciation expense taken into account when computing the economic activity limit depends on the useful life of each asset. Taxpayers compute 15 percent of the depreciation deduction for short-life property, 40 percent for medium-life property, and 65 percent for long-life property. Short-life property refers to property with a useful life of 3 years to 5 years. Medium-life property is 7-year or 10-year property. Long-life property generally refers to property that is neither short-life nor medium-life. Statistics of Income Bulletin | Spring 2009 the use of the possessions tax credit. The U.S. Possessions Tax Credit was repealed for taxable years beginning after December 31, 2005. As in prior years, pharmaceuticals and medicines manufacturers located in Puerto Rico reported the bulk of the possessions tax credit. The food manufacturing, medical equipment and supplies, computers and electric equipment, and textiles and apparel industries also claimed substantial amounts of possessions tax credits. #### **Data Sources and Limitations** The 2005 statistics are based on data compiled from all returns filed by U.S. possessions corporations with accounting periods ending between July 2005 and June 2006. Consequently, the data are not subject to sampling error. The data may, however, contain nonsampling errors. Where possible, inconsistencies in the data were resolved to conform with provisions of the Internal Revenue Code. In cases where information reported was not logical, other data on the return were used to resolve errors. Data were collected from Form 1120, *U.S.*Corporation Income Tax Return, for possessions corporations and supplemented by information collected from Form 5712, Election To Be Treated as a Possessions Corporation Under Section 936, Form 5735, Possessions Corporation Tax Credit (Under Sections 936 and 30A), and Schedule P (Form 5735), Allocation of Income and Expenses Under Section 936(h)(5). Due to processing differences, slight variations exist between the data in this article and the more limited statistics published in Internal Revenue Service, Statistics of Income—2005, Corporation Income Tax Returns, Washington, DC 2008. ### **Explanation of Selected Terms** Business receipts—Business receipts were the gross operating receipts of the corporation reduced by the cost of returned goods and allowances. Generally, they represented all of a corporation's receipts except investment and incidental income. Distributions to stockholders—Distributions to stockholders represent cash and property (other than company stock) distributions to stockholders during the current year. Existing credit claimant—A corporation was an existing credit claimant with respect to a possession if the corporation: 1) was engaged in the active conduct of a trade or business within the possession on October 13, 1995; and 2) elected the benefits of the possessions credit effective for its taxable year that included October 13, 1995. A corporation that acquired all of the assets of a trade or business of an existing credit claimant qualified as an existing credit claimant. Income subject to tax—This was generally the amount of income subject to tax at the corporate level. For most corporations, income subject to tax consisted of net income minus statutory special deductions (i.e., the net operating loss deduction and special deductions for dividends). Intangible assets—Intangible assets represented the total gross value of goodwill, contracts, copyrights, formulas, licenses, patents, registered trademarks, franchises, covenants not to compete, and similar assets that were amortizable for tax purposes. Passive activity—Passive activity generally included trade or business activity in which the corporation did not materially participate for the tax year, and with exceptions, rental activities regardless of the corporation's participation. 5/29/2009 9:01:05 AM Statistics of Income Bulletin | Spring 2009 Table 1. U.S. Possessions Corporations: Balance Sheet Items, by Selected Industry, Tax Year 2005 [Money amounts are in thousands of dollars] | | | | | | Manufacturing | | | |--------------------------------------|-------------------|---|------------|-----------------------|----------------------|-----------------------------|----------------| | Items | All
industries | Agriculture,
forestry, fishing,
hunting and
construction | Total | Food
manufacturing | Textiles and apparel | Leather and allied products | Paper products | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Number of returns | 157 | 3 | 109 | 13 | 7 | 4 | 3 | | Total assets | 43,181,537 | 22,240 | 38,477,495 | 9,648,921 | 1,117,280 | 246,720 | 67,769 | | Cash | 746,407 | 395 | 718,903 | 367,404 | 694 | 24 | 5,384 | | Notes and accounts receivable | 10,477,861 | 18,540 | 9,409,609 | 1,236,908 | 443 | 240,290 | 9,683 | | Less: Allowance for bad debts | 19,989 | 0 | 11,029 | 1,386 | 0 | 0 | 233 | | Inventories | 1,356,977 | 0 | 1,218,023 | 200,056 | 21,762 | 3,367 | 8,376 | | Investment in Government obligations | 599 | 0 | 599 | 0 | 599 | 0 | 0 | | Tax-exempt securities | 4,912 | 0 | 4,912 | 0 | 0 | 0 | 0 | | Other current assets | 1,152,332 | 1,338 | 1,070,847 | 82,544 | 24,997 | 231 | 603 | | Loans to stockholders | 3,226 | 0 | 222 | 0 | 0 | 0 | 0 | | Mortgage and real estate loans | 18,352 | 0 | 0 | 0 | 0 | 0 | 0 | | Other investments | 16,284,034 | 268 | 13,984,764 | 7,488,160 | 48,069 | [1] | 0 | | Depreciable assets | 4,992,435 | 9,024 | 4,521,448 | 549,439 | 115,377 | 18,550 | 51,547 | | Less: Accumulated depreciation | 2,764,723 | 7,331 | 2,534,019 | 302,953 | 74,642 | 15,584 | 38,441 | | Depletable assets | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Less: Accumulated depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Land | 94,641 | 0 | 71,818 | 8,462 | 0 | 0 | 2,321 | | Intangible assets | 619,836 | 0 | 416,402 | 26,952 | 0 | 0 | 23,052 | | Less: Accumulated amortization | 93,751 | 0 | 91,635 | 14,322 | 0 | 0 | 597 | | Other assets | 10,647,159 | 6 | 9,716,162 | 16,350 | 979,981 | 0 | 6,073 | | Assets balancing adjustment [2] | -338,771 | 0 | -19,531 | -8,693 | 0 | -157 | 0 | | Total liabilities and stockholder's | | | | | | | | | equity | 43,181,537 | 22,240 | 38,477,495 | 9,648,921 | 1,117,280 | 246,720 | 67,769 | | Accounts payable | 2,751,057 | 411 | 2,077,889 | 185,778 | 3,235 | 31,027 | 1,427 | | Current mortgages, notes, and bonds | , , | | | , | , | , | , | | payable | 68,431 | 0 | 56,243 | 399 | 0 | 0 | 206 | | Other current liabilities | 813,814 | 371 | 646,592 | 37,182 | 16,656 | 2,583 | 5,631 | | Loans from stockholders | 14,282 | 1,439 | 12,517 | 0 | 0 | 0 | 0 | | Long-term mortgages, notes, and | | | | | | | | | bonds payable | 715,798 | 0 | 270,755 | 217,264 | 0 | 0 | 1,277 | | Other liabilities | 3,635,388 | 120 | 2,252,842 | 39,298 | 21,917 | 264 | 3,527 | | Preferred stock [3] | 680,614 | 0 | 680,613 | 600,167 | 0 | 0 | 0 | | Common stock | 1,680,821 | 11 | 1,573,314 | 2,924 | 147 | 127 | 252 | | Paid-in or capital surplus [3] | 5,628,404 | 55 | 5,378,181 | 91,082 | 11,121 | 1,537 | 46,049 | | Retained earnings, appropriated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retained earnings, unappropriated | 27,504,626 | 24,314 | 25,803,471 | 8,493,225 | 1,064,298 | 211,181 | 14,593 | | Adjustments to stockholders' equity | -236 | 0 | -631 | -652 | 0 | 0 | 0 | | Less: Cost of treasury stock | 31,705 | 0 | 1,860 | 0 | 0 | 0 | 0 | | Liabilities balancing adjustment [2] | -279,756 | -4,481 | -272,429 | -17,746 | -94 | 0 | -5,192 | Footnotes at end of table. Statistics of Income Bulletin | Spring 2009 Table 1. U.S. Possessions Corporations: Balance Sheet Items, by Selected Industry, Tax Year 2005—Continued [Money amounts are in thousands of dollars] | | | | Manufacturin | g—continued | | | |--|---|-------------------------------|---------------------|------------------------------|------------------------------------|-------------------------------| | Items | Printing and related support activities | Pharmaceuticals and medicines | All other chemicals | Plastics and rubber products | Nonmetallic
mineral
products | Primary and fabricated metals | | | (8) | (9) | (10) | (11) | (12) | (13) | | Number of returns | 6 | 15 |
6 | 7 | 4 | 5 | | Total assets | 433,886 | 20,364,746 | 358,584 | 171,411 | 99,326 | 88,083 | | Cash | 13,997 | 14,606 | 15,130 | 3,330 | 7,188 | 1,988 | | Notes and accounts receivable | 63,130 | 5,872,619 | 74,454 | 52,096 | 17,431 | 65,139 | | Less: Allowance for bad debts | 3,013 | 188 | 196 | 221 | 1,089 | 43 | | Inventories | 31,794 | 508,308 | 42,492 | 11,070 | 5,250 | 7,912 | | Investment in Government obligations | 0 | 0 | 0 | 0 | 0 | 0 | | Tax-exempt securities | 0 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 1,425 | 287,327 | 32,753 | 2,317 | 39,749 | 625 | | Loans to stockholders | 0 | 0 | 0 | 0 | 0 | 0 | | Mortgage and real estate loans | 0 | 0 | 0 | 0 | 0 | 0 | | Other investments | 31,495 | 5,250,104 | 29,600 | 48,619 | 1,367 | 2,282 | | Depreciable assets | 347,885 | 1,360,862 | 378,955 | 103,308 | 56,358 | 44,567 | | Less: Accumulated depreciation | 177,869 | 646,154 | 231,719 | 53,015 | 41,412 | 36,263 | | Depletable assets | 0 | 0 | 0 | 0 | 0 | 0 | | Less: Accumulated depletion | 0 | 0 | 0 | 0 | 0 | 0 | | Land | 4,793 | 28,186 | 3,393 | 4,091 | 28 | 1,234 | | Intangible assets | 161,234 | 36,132 | 1,576 | 0 | 0 | 0 | | Less: Accumulated amortization | 40,389 | 9,132 | 1,058 | 0 | 0 | 0 | | Other assets | 250 | 7,662,077 | 13,383 | 0 | 14,457 | 651 | | Assets balancing adjustment [2] | -847 | 0 | -180 | -184 | 0 | -7 | | Total liabilities and stockholder's | | | | | | | | equity | 433,886 | 20,364,746 | 358,584 | 171,411 | 99,326 | 88,083 | | Accounts payable | 42,267 | 868,906 | 35,890 | 35,155 | 2,937 | 2,911 | | Current mortgages, notes, and bonds | | | | | | | | payable | 35,857 | 2,759 | 105 | 38 | 7,821 | 3,507 | | Other current liabilities | 44,189 | 196,317 | 14,885 | 3,476 | 7,007 | 862 | | Loans from stockholders | 0 | 0 | 426 | 12,091 | 0 | 0 | | Long-term mortgages, notes, and | | | | | | | | bonds payable | 30,837 | 1,523 | 181 | 0 | 120 | 574 | | Other liabilities | 55,575 | 1,848,094 | 159,230 | 260 | 1,909 | 0 | | Preferred stock [3] | 18 | 250 | 160 | 18 | 0 | 0 | | Common stock | 185,262 | 1,376,152 | 280 | 585 | 220 | 134 | | Paid-in or capital surplus [3] | 8,200 | 4,226,272 | 6,173 | 24,400 | 17,035 | 5,544 | | Retained earnings, appropriated | 0 | 0 | 0 | 0 | 0 | 0 | | Retained earnings, unappropriated | 31,682 | 11,844,473 | 283,634 | 95,553 | 62,278 | 74,551 | | Adjustments to stockholders' equity | 0.,002 | 0 | 0 | 0 | 0 | 0 | | Less: Cost of treasury stock | 0 | 0 | 0 | 0 | 0 | 0 | | Liabilities balancing adjustment [2] | 0 | 0 | -142,378 | -166 | 0 | 0 | | Liabilities balancing adjustifient [2] | | U | -142,370 | -100 | U | ı | Footnotes at end of table. 5/29/2009 9:01:07 AM Statistics of Income Bulletin | Spring 2009 Table 1. U.S. Possessions Corporations: Balance Sheet Items, by Selected Industry, Tax Year 2005—Continued [Money amounts are in thousands of dollars] | [Moriey amounts are in thousands of dollar | | Manufacturir | ng—continued | | Wholes | ale trade | | |--|----------------------------|----------------------------------|--------------------------------------|--------------------------------|------------------------------|------------------------------------|-----------------| | Items | Machinery
manufacturing | Computers and electric equipment | Medical
equipment and
supplies | Miscellaneous
manufacturing | Durable goods
wholesalers | Nondurable
goods
wholesalers | Retail
trade | | | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | Number of returns | 4 | 16 | 12 | 7 | 4 | 7 | 3 | | Total assets | 988,313 | 2,666,398 | 1,660,767 | 565,291 | 71,458 | 602,529 | 616,827 | | Cash | 1,198 | 63,659 | 209,841 | 14,461 | 1,256 | 6,502 | 5,767 | | Notes and accounts receivable | 104,502 | 1,364,529 | 279,446 | 28,939 | 28,299 | 565,896 | 5,510 | | Less: Allowance for bad debts | 340 | 99 | 348 | 3,873 | 1,264 | 1,830 | 15 | | Inventories | 20,065 | 100,843 | 138,869 | 117,860 | 16,662 | 13,507 | 82,287 | | Investment in Government obligations | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tax-exempt securities | 0 | 4,912 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 6,821 | 240,705 | 35,591 | 315,160 | 961 | 5,822 | 43 | | Loans to stockholders | 0 | 222 | 0 | 0 | 417 | 0 | 0 | | Mortgage and real estate loans | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other investments | 507,000 | 554,216 | 2,488 | 21,364 | 0 | 0 | 0 | | Depreciable assets | 98,381 | 408,218 | 826,204 | 161,798 | 16,063 | 15,843 | 165,457 | | Less: Accumulated depreciation | 50,782 | 267,369 | 498,101 | 99,715 | 11,201 | 8,859 | 98,193 | | Depletable assets | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Less: Accumulated depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Land | 2,479 | 9,201 | 5,591 | 2,040 | 923 | 0 | 4,406 | | Intangible assets | 0 | 153,810 | 10,013 | 3,633 | 283 | 0 | 0 | | Less: Accumulated amortization | 0 | 19,824 | 5,512 | 802 | 150 | 0 | 0 | | Other assets | 299,062 | 58,988 | 660,463 | 4,427 | 19,209 | 5,648 | 451,567 | | Assets balancing adjustment [2] | -72 | -5,613 | -3,777 | 0 | 0 | 0 | 0 | | Total liabilities and stockholder's | | | | | | | | | equity | 988,313 | 2,666,398 | 1,660,767 | 565,291 | 71,458 | 602,529 | 616,827 | | Accounts payable | 26,858 | 520,289 | 64,611 | 256,597 | 10,151 | 476,599 | 42,734 | | Current mortgages, notes, and bonds | | | | | | | | | payable | 0 | 3,085 | 1,252 | 1,214 | 79 | 5,674 | 0 | | Other current liabilities | 26,220 | 203,665 | 64,415 | 23,504 | 22,219 | 16,082 | 45,489 | | Loans from stockholders | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Long-term mortgages, notes, and | | | | | | | | | bonds payable | 0 | 907 | 18,026 | 46 | 2,693 | 0 | 0 | | Other liabilities | 61,275 | 47,339 | 11,221 | 2,933 | 4,713 | 1,175 | 0 | | Preferred stock [3] | 0 | 0 | 0 | 80,000 | 0 | 0 | 0 | | Common stock | 203 | 6,758 | 27 | 243 | 95 | 513 | 10,237 | | Paid-in or capital surplus [3] | 519,063 | 196,803 | 201,897 | 23,006 | 10,836 | 41,381 | 85 | | Retained earnings, appropriated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retained earnings, unappropriated | 354,693 | 1,782,229 | 1,303,488 | 187,590 | 23,027 | 61,106 | 518,282 | | Adjustments to stockholders' equity | 0 | 21 | 0 | 0 | 0 | 0 | 0 | | Less: Cost of treasury stock | 0 | 610 | 0 | 1,250 | 0 | 0 | 0 | | Liabilities balancing adjustment [2] | 0 | -94,089 | -4,171 | -8,591 | -2,355 | 0 | 0 | Footnotes at end of table. **Statistics of Income Bulletin** | **Spring 2009** Table 1. U.S. Possessions Corporations: Balance Sheet Items, by Selected Industry, Tax Year 2005—Continued [Money amounts are in thousands of dollars] | Items | Publishing and information services | Finance and insurance | Real estate and rental and leasing | Professional services | Administrative support services | Accommodation
and food
services | All other services | |--------------------------------------|-------------------------------------|-----------------------|------------------------------------|-----------------------|---------------------------------|---------------------------------------|--------------------| | | (21) | (22) | (23) | (24) | (25) | (26) | (27) | | Number of returns | 4 | 4 | 7 | 5 | 3 | 5 | 3 | | Total assets | 6,539 | 2,427,765 | 28,241 | 469,260 | 1,740 | 438,805 | 18,637 | | Cash | 1 | 27 | 1,383 | 2,364 | 146 | 9,320 | 344 | | Notes and accounts receivable | 6,343 | 75,472 | 466 | 354,537 | 0 | 4,901 | 8,287 | | Less: Allowance for bad debts | 0 | 59 | 0 | 4,172 | 0 | 106 | 1,516 | | Inventories | 0 | 0 | 0 | 21,662 | 0 | 4,838 | 0 | | Investment in Government obligations | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tax-exempt securities | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other current assets | 19 | 44,036 | 5,469 | 18,359 | 72 | 3,987 | 1,379 | | Loans to stockholders | 0 | 0 | 0 | 0 | 1,475 | 1,112 | 0 | | Mortgage and real estate loans | 0 | 14,922 | 3,430 | 0 | 0 | 0 | 0 | | Other investments | 0 | 2,290,406 | 0 | 0 | 0 | 8,597 | 0 | | Depreciable assets | 137 | 2,125 | 30,364 | 108,037 | 82 | 104,857 | 18,997 | | Less: Accumulated depreciation | 118 | 1,643 | 16,081 | 52,936 | 36 | 24,665 | 9,642 | | Depletable assets | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Less: Accumulated depletion | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Land | 0 | 0 | 3,356 | 11,013 | 0 | 2,356 | 770 | | Intangible assets | 0 | 0 | 0 | 202,634 | 0 | 517 | 0 | | Less: Accumulated amortization | 0 | 0 | 0 | 1,745 | 0 | 221 | 0 | | Other assets | 156 | 2,479 | 18 | 118,162 | 0 | 333,735 | 17 | | Assets balancing adjustment [2] | 0 | 0 | -165 | -308,654 | 0 | -10,421 | 0 | | Total liabilities and stockholder's | | | | | | | | | equity | 6,539 | 2,427,765 | 28,241 | 469,260 | 1,740 | 438,805 | 18,637 | | Accounts payable | 509 | 110,702 | 2,473 | 21,892 | 50 | 7,215 | 432 | | Current mortgages, notes, and bonds | 000 | 1.10,1.02 | 2, | 21,002 | | .,2.0 | .02 | | payable | 27 | 0 | 5,800 | 64 | 205 | 250 | 89 | | Other current liabilities | 546 | 3,093 | 2,671 | 53,402 | 13 | 21,824 | 1,513 | | Loans from stockholders | 0 | 0 | 0 | 0 | 0 | 326 | 0 | | Long-term mortgages, notes, and | | | | | _ | | | | bonds payable | 0 | 39,813 | 0 | 168,915 | 0 | 233,622 | 0 | | Other liabilities | 74 | 1,308,044 | 6,517 | 475 | 0 | 61,162 | 266 | | Preferred stock [3] | 0 | 0 | 0 | 0 | 0 | 1 | 0 | | Common stock | 2 | 941 | 5,441 | 90 | 2 | 90,075 | 100 | | Paid-in or capital surplus [3] | 0 | 80,105 | 2,444 | 115,612 | 325 | -619 | 0 | | Retained earnings, appropriated | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Retained earnings, unappropriated | 5,381 | 885,068 | 4,381 | 137,265 | 1,144 | 24,949 | 16,238 | | Adjustments to stockholders' equity | 0 | 0 | 395 | 0 | , 0 | 0 | 0 | | Less: Cost of treasury stock | 0 | 0 | 1,882 | 27,963 | 0 | 0 | 0 | | Liabilities balancing adjustment [2] | 0 | -1 | 0 | -491 | 0 | 0 | 0 | ^[1] Absolute value is less than \$500. ^[2] For statistical purposes, negative balance sheet asset and liability accounts have been moved to, and included in, asset and liability balancing adjustment categories, respectively. This procedure
was adopted to address the increased usage of negative items being reported on corporate balance sheets. ^[3] This item may be negative. NOTE: Detail may not add to totals because of rounding. Statistics of Income Bulletin | Spring 2009 Table 2. U.S. Possessions Corporations: Income Statement Items and Distributions to Stockholders, by Selected Industry, Tax Year 2005 [Money amounts are in thousands of dollars] | | | Agriculture, | | | Manufacturing | | | |---|----------------|--|------------|-----------------------|----------------------|-----------------------------|----------------| | ltem | All industries | forestry, fishing,
hunting, and
construction | Total | Food
manufacturing | Textiles and apparel | Leather and allied products | Paper products | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | Number of returns | 157 | 3 | 109 | 13 | 7 | 4 | 3 | | Total receipts [1] | 18,110,829 | 17,549 | 16,248,291 | 1,687,210 | 309,786 | 113,373 | 76,296 | | Business receipts | 15,328,554 | 16,357 | 13,590,833 | 1,770,055 | 308,915 | 111,764 | 75,176 | | Interest, except State and local | 13,320,334 | 10,337 | 13,390,633 | 1,770,033 | 300,913 | 111,704 | 73,170 | | government obligations | 462.735 | 5 | 407,955 | 12,404 | 801 | 749 | 1,121 | | Interest on State and local government | 100,100 | | , | 12,101 | | | -, | | obligations | 1,683 | 0 | 188 | 0 | 0 | 0 | 0 | | Rents | 5,488 | 0 | 4,609 | 797 | 0 | 12 | 0 | | Royalties | 18,001 | 0 | 18,001 | 0 | 0 | 0 | 0 | | Net short-term capital gain (loss) | -12 | 0 | -12 | 0 | 0 | 0 | 0 | | Net long-term capital gain (loss) | -12,634 | 228 | -19,632 | 620 | 0 | 0 | 0 | | Net gain, noncapital assets | 9,490 | 0 | 9,103 | 936 | 0 | 6 | 0 | | Dividends | 1,446,021 | 0 | 1,422,818 | 51,379 | 0 | 0 | 0 | | Other receipts | 987,966 | 959 | 927,749 | 512 | 70 | 841 | 0 | | Total deductions [1] | 11,099,985 | 15,205 | 9,213,472 | 1,086,719 | 250,022 | 98,299 | 72,211 | | Cost of sales and operations | 6,959,969 | 11,079 | 6,097,495 | 886,762 | 203,195 | 84,803 | 53,251 | | Compensation of officers | 12,993 | 0 | 10,933 | 3,127 | 98 | 04,803 | 0 | | Salaries and wages | 408,877 | 1,685 | 142,411 | 27,081 | 3,286 | 317 | 3,830 | | Repairs | | | | | 3,200 | 9 | | | Bad debts | 50,541 | 14 | 23,294 | 6,522 | | | 1,496 | | | 9,126 | 0 | 4,165 | 1,021 | 0 | 0 | 18 | | Rents paid | 68,713 | 510 | 29,653 | 1,192 | 2,614 | 1,143 | 435 | | Taxes paid | 170,029 | 37 | 114,599 | 12,964 | 3,175 | 1,198 | 1,707 | | Interest paid | 82,634 | 13 | 37,710 | 10,073 | 449 | 2 | 87 | | Contributions | 1,951 | 3 | 1,178 | 325 | 12 | 2 | 8 | | Amortization | 25,217 | 0 | 22,634 | 113 | 0 | 0 | 1,584 | | Depreciation | 255,093 | 416 | 206,041 | 24,605 | 7,053 | 1,414 | 2,167 | | Depletion | 398 | 0 | 398 | 0 | 0 | 0 | 0 | | Advertising | 57,348 | 0 | 10,389 | 3,796 | [2] | 5 | 22 | | Pension, profit-sharing, stock bonus, and | 00.005 | | 04.000 | 5.040 | 000 | 10 | 500 | | annuity plans | 28,805 | 0 | 24,860 | 5,218 | 622 | 10 | 583 | | Employee benefit programs | 292,062 | 26 | 113,182 | 4,503 | 4,180 | 1,271 | 1,453 | | Net loss, noncapital assets | -80,469 | 0 | -72,629 | -1,397 | -3,162 | 0 | -74 | | Other deductions | 2,636,358 | 1,422 | 2,338,702 | 98,239 | 22,175 | 8,138 | 7,249 | | Total receipts less total deductions [1] | 7,080,469 | 2,344 | 7,081,300 | 649,620 | 59,764 | 15,074 | 4,085 | | Net income (less deficit) | 7,078,786 | 2,344 | 7,081,112 | 649,620 | 59,764 | 15,074 | 4,085 | | Net income | 7,207,117 | 2,344 | 7,106,429 | 649,850 | 60,476 | 16,221 | 4,329 | | Deficit | -128,331 | 0 | -25,317 | -230 | -711 | -1,147 | -244 | | Net income (less deficit) per books | 2,199,399 | 2,261 | 2,227,340 | 304,636 | -404 | -1,258 | 0 | | Income subject to tax | 6,299,512 | 2,167 | 6,207,361 | 645,772 | 59,932 | 16,221 | 4,329 | | U.S. income tax before credits [3]: | | | | | | | | | Total | 2,200,983 | 748 | 2,169,136 | 225,965 | 21,023 | 5,639 | 1,515 | | Regular tax | 2,200,981 | 748 | 2,169,134 | 225,965 | 21,023 | 5,639 | 1,515 | | U.S. possessions tax credit | 865,406 | 727 | 850,427 | 90,431 | 21,023 | 4,790 | 1,405 | | Foreign tax credit | 24,220 | 1 | 16,560 | 459 | 0 | 24 | 0 | | General business credit | 113 | 0 | 113 | 0 | 0 | 0 | 0 | | Other credits | 264 | 0 | 215 | 0 | 0 | 0 | 0 | | Total U.S. income tax after credits | 1,311,224 | 19 | 1,302,036 | 135,074 | 0 | 825 | 110 | | Total O.O. Incomo tax arter ordate | 1,011,221 | | .,002,000 | .00,0 | | 020 | 110 | Footnotes at end of table. **Statistics of Income Bulletin** | **Spring 2009** Table 2. U.S. Possessions Corporations: Income Statement Items and Distributions to Stockholders, by Selected Industry, Tax Year 2005—Continued [Money amounts are in thousands of dollars] | | | | Mar | ufacturing—contir | nued | | | |---|---|-------------------------------|---------------------|------------------------------|------------------------------------|-------------------------------|----------------------------| | ltem | Printing and related support activities | Pharmaceuticals and medicines | All other chemicals | Plastics and rubber products | Nonmetallic
mineral
products | Primary and fabricated metals | Machinery
manufacturing | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | | Number of returns | 6 | 15 | 6 | 7 | 4 | 5 | 4 | | | 608,812 | 9,043,406 | 451,861 | 156,517 | 73,881 | 50,904 | 355,543 | | Total receipts [1] Business receipts | 582,173 | 6,484,936 | 427,832 | 154,798 | 70,356 | 50,377 | 327,714 | | Interest, except State and local | 302,173 | 0,404,930 | 427,032 | 134,790 | 70,330 | 30,377 | 327,714 | | government obligations | 2,092 | 338,996 | 2,955 | 1,227 | 172 | 11 | 26,552 | | Interest on State and local government | 2,002 | 330,330 | 2,555 | 1,221 | 172 | | 20,002 | | obligations | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Rents | 195 | 0 | 0 | 0 | 0 | 50 | 0 | | Royalties | 0 | 17,159 | 0 | 0 | 0 | 0 | 825 | | Net short-term capital gain (loss) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Net long-term capital gain (loss) | 19,657 | 1,166 | 0 | 11 | 0 | 0 | 0 | | Net gain, noncapital assets | 19,037 | 0 | 0 | 19 | 3,239 | 0 | 0 | | Dividends | 0 | 1,304,738 | 801 | 0 | 13 | 0 | 0 | | Other receipts | 4,695 | 896,039 | 20.272 | 461 | 100 | 466 | 452 | | Total deductions [1] | 548,092 | 3,801,987 | 313,142 | 147,878 | 64,714 | 46,717 | 309,165 | | | 425,919 | 1,960,371 | 191,367 | 114,707 | 53,940 | 42,216 | 278,600 | | Cost of sales and operations | 6,399 | 1,960,371 | 191,367 | 114,707 | 677 | 42,210 | 278,600 | | Compensation of officers | 24,242 | 7,592 | 9,360 | 4,973 | 3,476 | 980 | 13,901 | | Salaries and wages | 803 | 2,002 | 1,774 | 3.954 | 3,476 | 26 | 2.528 | | Repairs | 1.928 | 2,002 | 242 | 3,934 | 619 | 8 | 2,326 | | Bad debts | 5,709 | 984 | 739 | 2,068 | 5 | 169 | 312 | | Rents paid | 3,499 | 61,532 | 494 | 2,063 | 1,229 | 716 | 2.522 | | Taxes paid | | , | -108 | | | | ,- | | Interest paid | 5,216 | 3,014 | | 237 | 341 | 44 | 66 | | Contributions | 49 | 492 | [2] | 10 | 43 | [2] | 16 | | Amortization | 5,961 | 2,194 | 52 | 0 | | 0 | 0 | | Depreciation | 38,212 | 50,287 | 13,630 | 7,116 | 2,478 | 695 | 4,763 | | Depletion | 0 | 0 | 0 | 0 | 398 | 0 | 0 | | Advertising Pension, profit-sharing, stock bonus, and | 717 | 0 | 4,985 | 14 | 12 | 48 | [2] | | annuity plans | 0.000 | 115 | 207 | 4 554 | 83 | 92 | 404 | | 7 1 | 2,323 | | 307 | 1,554 | | | 481 | | Employee benefit programs | 7,510 | 5,220 | 5,991 | 3,674 | 499 | 368 | 2,162 | | Net loss, noncapital assets | -2 | -54,941 | 0 | -373 | 0 | 0 | -303 | | Other deductions | 24,288 | 1,656,242 | 84,147 | 7,051 | 816 | 1,357 | 15,539 | | Total receipts less total deductions [1] | 60,720 | 5,241,046 | 138,719 | 8,639 | 9,166 | 4,187 | 46,378 | | Net income (less deficit) | 60,720 | 5,241,046 | 138,719 | 8,639 | 9,166 | 4,187 | 46,378 | | Net income | 61,065 | 5,241,046 | 138,719 | 9,374 | 9,166 | 4,188 | 46,378 | | Deficit | -345 | 0 | 0 | -735 | 0 | -1 | 0 | | Net income (less deficit) per books | 5,000 | 1,827,716 | 60,989 | 538 | 553 | 1,318 | 0 | | Income subject to tax | 60,316 | 4,399,679 | 137,918 | 9,374 | 9,166 | 4,082 | 46,378 | | U.S. income tax before credits [3]: | | | | | | | | | Total | 21,082 | 1,536,939 | 48,075 | 3,178 | 3,143 | 1,429 | 16,136 | | Regular tax | 21,080 | 1,536,939 | 48,075 | 3,178 | 3,143 | 1,429 | 16,136 | | U.S. possessions tax credit | 2,187 | 472,174 | 30,632 | 3,173 | 2,701 | 1,428 | 15,173 | | Foreign tax credit | 31 | 15,114 | 96 | 2 | 0 | 0 | 0 | | General business credit | 72 | 0 | 0 | 0 | 0 | 0 | 0 | | Other credits | 0 | 0 | 0 | 215 | 0 | 0 | 0 | | Total U.S. income tax after credits | 18,792 | 1,049,651 | 17,347 | 3 | 442 | [2] | 963 | | Distributions to stockholders | 8,306 | 3,102,022 | 73,637 | 6,108 | 0 | 4,600 | 1,218 | Footnotes at end of table. 103 5/29/2009 9:01:10 AM Statistics of Income Bulletin | Spring 2009 Table 2. U.S. Possessions Corporations: Income Statement Items and Distributions to Stockholders, by Selected Industry, Tax Year 2005—Continued [Money amounts are in thousands of dollars] | | М | anufacturing—cont | nued | Wholesa | ale trade | | Dublishing and | |---|--|--------------------------------------|--------------------------------|------------------------------|------------------------------------|-----------------|-------------------------------------| | ltem | Computers
and electric
equipment | Medical
equipment and
supplies | Miscellaneous
manufacturing | Durable goods
wholesalers | Nondurable
goods
wholesalers | Retail trade | Publishing and information services | | | (15) | (16) | (17) | (18) | (19) | (20) | (21) | | Number of returns | 16 | 12 | 7 | 4 | 7 | 3 | 4 | | Total receipts [1] | 1,236,204 |
1,423,912 | 660,585 | 123,314 | 279,315 | 514,094 | 98,145 | | Business receipts | 1,163,434 | 1,413,430 | 649,872 | 122,565 | 278,074 | 479,551 | 96,168 | | Interest, except State and local | | | | | | | | | government obligations | 10,320 | 8,392 | 2,164 | 416 | 33 | 8,529 | 285 | | Interest on State and local government | 100 | 0 | | | 0 | 0 | 1 406 | | obligations | 188 | 0 | 0 | 0 | 0 | 0 | 1,496 | | Rents | 0 | 0 | 3,554 | 80 | 0 | 0 | 95 | | Royalties | 17 | 0 | 0 | 0 | 0 | 0 | C | | Net long term capital gain (loss) | -27 | 0 | 15 | 0 | 0 | 0 | C | | Net long-term capital gain (loss) | -42,760 | 1,673 | 0 | 0 | 0 | 0 | 0 | | Net gain, noncapital assets Dividends | 62
65,886 | 0 | 4,839 | 0 | 0 | 12 | C | | | 2,134 | - | 143 | 253 | | - | 102 | | Other receipts Total deductions [1] | 869,180 | 1,566 | | | 1,209 | 26,002 | | | Cost of sales and operations | , | 978,486 | 626,859 | 113,970 | 273,762 | 488,571 | 81,861 | | ' | 628,033 | 613,294 | 561,037 | 89,117 | 165,034 | 312,539 | 1,776 | | Compensation of officers | 10 | 245
24,442 | 269 | 73 | 0 | 0 | | | Salaries and wages | 14,285
2,651 | 893 | 4,645
520 | 6,683 | 10,415 | 63,868 | 9,440 | | Repairs Bad debts | 12 | 90 | 112 | 529 | 244
635 | 5,988
0 | 838 | | | 6,226 | | 2,892 | 2,521
1,131 | 2,032 | | 527 | | Rents paid | · · · · · · · · · · · · · · · · · · · | 5,165
3,819 | 6,670 | | 2,032 | 8,118
15,267 | 2,401 | | Taxes paid | 13,011
484 | | | 2,403
340 | · · | 15,267 | 2,401 | | Interest paid Contributions | 85 | 1,058 | 16,747 | | 1,116 | 21 | 54 | | Amortization | 11,424 | 127 | 9 | 16
21 | 0 | 1,119 | 1 | | Depreciation | 21,415 | 1,306
26,269 | 5,937 | 1,375 | 1,844 | 8,317 | 14,291 | | Depletion | 21,413 | 20,209 | 0,937 | 1,373 | 0 | 0,317 | 14,291 | | Advertising | 17 | 94 | 679 | 70 | 18,829 | 14,351 | 476 | | Pension, profit-sharing, stock bonus, and | 17 | 34 | 079 | 70 | 10,029 | 14,331 | 470 | | annuity plans | 5,277 | 7,452 | 745 | 206 | 206 | 2,547 | | | Employee benefit programs | 16,242 | 46,122 | 13,986 | 2,399 | 1,174 | 7,734 | 1,100 | | Net loss, noncapital assets | -6,671 | -5,706 | 0 | -1,111 | -20 | 0 | , | | Other deductions | 139,213 | 261,257 | 12,990 | 6,945 | 70,194 | 49,821 | 48,087 | | Total receipts less total deductions [1] | 364,749 | 445,426 | 33,728 | 9,344 | 5,553 | 25,523 | 16,284 | | Net income (less deficit) | 364,561 | 445,426 | 33,728 | 9,344 | 5,553 | 25,523 | 14,789 | | Net income | 368,991 | 445,426 | 51,202 | 10,219 | 5,796 | 25,564 | 14,789 | | Deficit | -4,430 | 0 | -17,474 | -875 | -243 | -41 | . (| | Net income (less deficit) per books | 24,899 | 3,355 | -1 | 17 | 2,707 | 102 | 11,767 | | Income subject to tax | 314,550 | 448,444 | 51,202 | 10,186 | 5,783 | 25,564 | 14,789 | | U.S. income tax before credits [3]: | | | | | | | | | Total | 111,369 | 155,791 | 17,852 | 3,565 | 1,997 | 8,935 | 5,071 | | Regular tax | 111,369 | 155,791 | 17,852 | 3,565 | 1,997 | 8,935 | 5,071 | | U.S. possessions tax credit | 74,217 | 123,231 | 7,862 | 3,426 | 1,808 | 3,335 | (| | Foreign tax credit | 240 | 62 | 530 | 0 | 0 | 2,615 | 5,011 | | General business credit | 0 | 0 | 41 | 0 | 0 | 0 | (| | Other credits | 0 | 0 | 0 | 0 | 0 | 29 | C | | Total U.S. income tax after credits | 36,912 | 32,499 | 9,418 | 139 | 190 | 2,985 | 59 | | Distributions to stockholders | 192,705 | 810,579 | 127,307 | [2] | 0 | 0 | (| Footnotes at end of table. 104 Statistics of Income Bulletin | Spring 2009 Table 2. U.S. Possessions Corporations: Income Statement Items and Distributions to Stockholders, by Selected Industry, Tax Year 2005—Continued [Money amounts are in thousands of dollars] | Item | Finance and insurance | Real estate and rental and leasing | Professional services | Administrative support services | Accommodation and food services | All other services | |---|-----------------------|------------------------------------|-----------------------|---------------------------------|---------------------------------|--------------------| | | (22) | (23) | (24) | (25) | (26) | (27) | | Number of returns | 4 | 7 | 5 | 3 | 5 | 3 | | Total receipts [1] | 47,652 | 6,354 | 436,440 | 441 | 310,049 | 29,183 | | Business receipts | 4,508 | 5,741 | 413,107 | 408 | 292,250 | 28,994 | | Interest, except State and local | 4,000 | 5,7 41 | 410,107 | 400 | 202,200 | 20,004 | | government obligations | 43,041 | 186 | 1,689 | 17 | 578 | 0 | | Interest on State and local government | -7- | | , | | | | | obligations | 0 | 0 | 0 | 0 | 0 | 0 | | Rents | 0 | 0 | 510 | 0 | 195 | 0 | | Royalties | 0 | 0 | 0 | 0 | 0 | 0 | | Net short-term capital gain (loss) | 0 | 0 | 0 | 0 | 0 | 0 | | Net long-term capital gain (loss) | 0 | 0 | 6,770 | 0 | 0 | 0 | | Net gain, noncapital assets | 0 | 372 | 0 | 0 | 0 | 3 | | Dividends | 22,594 | 0 | 549 | 16 | 43 | 0 | | Other receipts | 103 | 55 | 14,365 | 0 | 16,983 | 186 | | Total deductions [1] | 169,898 | 5,195 | 413,305 | 473 | 295,188 | 29,083 | | Cost of sales and operations | 0 | 66 | 195,869 | 314 | 86,681 | 0 | | Compensation of officers | 0 | 115 | 1,873 | 0 | 0 | 0 | | Salaries and wages | 7,955 | 0 | 79,751 | 0 | 77,002 | 9,668 | | Repairs | [2] | 48 | 9,146 | 6 | 7,881 | 518 | | Bad debts | 0 | 4 | 305 | 1 | 32 | 626 | | Rents paid | 0 | 10 | 11,208 | 55 | 14,632 | 835 | | Taxes paid | 149 | 165 | 19,445 | 60 | 12,021 | 1,462 | | Interest paid | 11,102 | 241 | 8,478 | 11 | 20,308 | 3,315 | | Contributions | 0 | 0 | 409 | 0 | 270 | 1 | | Amortization | 2 | 0 | 1,363 | 0 | 77 | 0 | | Depreciation | 105 | 4,077 | 10,082 | 12 | 7,964 | 569 | | Depletion | 0 | 0 | 0 | 0 | 0 | 0 | | Advertising | 19 | 0 | 906 | 0 | 12,123 | 185 | | Pension, profit-sharing, stock bonus, and | | | | - | 12,120 | | | annuity plans | 0 | 0 | 276 | 0 | 497 | 214 | | Employee benefit programs | 143,926 | 0 | 19,671 | 0 | 1,809 | 1,042 | | Net loss, noncapital assets | -10 | -16 | -6,681 | -1 | -1 | 0 | | Other deductions | 6,648 | 453 | 49,456 | 14 | 53,968 | 10,647 | | Total receipts less total deductions [1] | -99,651 | 1,159 | 23,685 | -32 | 14,860 | 101 | | Net income (less deficit) | -99,651 | 1,159 | 23,685 | -32 | 14,860 | 101 | | Net income | 1,591 | 1,340 | 23,954 | 0 | 14,963 | 128 | | Deficit | -101,243 | -180 | -269 | -32 | -102 | -27 | | Net income (less deficit) per books | -49,137 | 1,015 | 772 | -36 | 2,593 | -3 | | Income subject to tax | 1,108 | 1,340 | 16,124 | 0 | 14,963 | 128 | | U.S. income tax before credits [3]: | | | | | | | | Total | 427 | 441 | 5,502 | 0 | 5,127 | 33 | | Regular tax | 427 | 441 | 5,502 | 0 | 5,127 | 33 | | U.S. possessions tax credit | 425 | 438 | 253 | 0 | 4,534 | 33 | | Foreign tax credit | 0 | 3 | 0 | 0 | 30 | 0 | | General business credit | 0 | 0 | 0 | 0 | 0 | 0 | | Other credits | 0 | 0 | 0 | 0 | 20 | 0 | | Total U.S. income tax after credits | 2 | 1 | 5,249 | 0 | 543 | 0 | | Distributions to stockholders | 12,120 | 2,000 | 0,210 | 0 | 2,200 | 0 | ^[1] Total receipts, total deductions, and total receipts less total deductions do not balance to the components in Table 2. In general, this is because specifications for these items have remained consistent over the history of the U.S. Possessions study. ^[2] Absolute value is less than \$500. ^[3] Total income tax before credits minus the sum of all tax credits does not equal Total U.S. income tax after credits because certain minor tax credits have not been shown in Table 2. NOTE: Detail may not add to totals because of rounding.